 Lesson Study Lesson Plan for Grade(s) ______

Team Members:

Instructor:
Date:
Grade Level:

1. Title of Lesson:

2. Research Themes* (Long-term Goals), Broad Subject Matter Goals, Lesson Goals:

Goal #1: 	

Goal #2: 	

3. Lesson Rationale: Why we chose to focus on this topic and goals. (For example, what is difficult about learning/teaching this topic? What do we notice about students currently as learners?) Why we designed the lesson as shown below.

4. How does students’ understanding of this topic develop? For example, how does this lesson fit within a unit? How does it within students’ experiences in prior and subsequent grades?

5. Relationship of the lesson to the Common Core State Standards for Mathematics and Standards for Mathematical Practice

6. Lesson Design:

	Student Learning Activities
	Anticipated Student Responses
and Teacher Response
	Points to Notice
(Evaluation)

	

	

	

8. Data collection points during the lesson observation.
· Our team will collect data on:

· Outside observers are asked to collect data on:

9. Conclusions: What we have learned from this lesson study process:

